Pension Fund City of Cincinnati Retirement System Performance Summary **September 30, 2015** # **Total Fund Composite** Market Value: \$2,102.4 Million and 100.0% of Fund | | Litting September 30, 2013 | | | | |---------------------------------|------------------------------|-------------------|----------------|----------| | | Asset Class | Market Value (\$) | % of Portfolio | Policy % | | Total Fund Composite | | 2,102,385,566 | 100.0 | 100.0 | | Fixed Income Composite | | 328,848,987 | 15.6 | 17.0 | | Loomis Sayles Core-Plus | Core Plus Fixed Income | 128,481,009 | 6.1 | 7.0 | | BlackRock Strategic Income Opps | Unconstrained Fixed Income | 141,139,515 | 6.7 | 7.0 | | Shenkman - Four Points | High Yield Fixed Income | 58,243,189 | 2.8 | 3.0 | | PIMCO | Core Fixed Income | 985,267 | 0.0 | 0.0 | | U.S. Equity Composite | | 508,316,749 | 24.2 | 25.0 | | NTGI Russell 1000 Value | Large-Cap Value | 120,598,334 | 5.7 | 6.0 | | NTGI Russell 1000 Growth | Large-Cap Growth | 80,593,291 | 3.8 | 4.0 | | Iridian Asset Management | Mid-Cap Value | 74,000,377 | 3.5 | 3.8 | | NTGI S&P 400 | Mid-Cap Core | 75,472,912 | 3.6 | 3.8 | | NTGI Russell 2000 Value | Small-Cap Value | 62,369,079 | 3.0 | 3.0 | | Opus | Small-Cap Value | 46,651,376 | 2.2 | 2.3 | | WCM | Small-Cap Value | 45,299,758 | 2.2 | 2.3 | | Clifton Group | Cash Overlay | 3,331,435 | 0.2 | | | Non-U.S. Equity Composite | | 454,818,280 | 21.6 | 23.0 | | Mondrian | Non-U.S. Large-Cap
Value | 99,860,418 | 4.7 | 5.0 | | Harding Loevner | Non-U.S. Large-Cap Core | 97,462,794 | 4.6 | 5.0 | | DFA | Non-U.S. Small-Cap
Value | 100,881,415 | 4.8 | 5.0 | | Mondrian - EM | Emerging Markets | 94,615,513 | 4.5 | 5.0 | | DFA Emerging Markets Small Cap | EM Small-Cap | 61,998,141 | 2.9 | 3.0 | | Hedge Fund Composite | | 229,604,501 | 10.9 | 10.0 | | ABS Global | Hedged Equity Hedge
FoF | 115,013,215 | 5.5 | 5.0 | | Fintan Partners | Multi-Strat. Hedge FoF | 114,591,286 | 5.5 | 5.0 | | Risk Parity Composite | | 104,178,316 | 5.0 | 5.0 | | AQR Risk Parity | Risk Parity | 104,178,316 | 5.0 | 5.0 | | Real Estate Composite | | 203,209,451 | 9.7 | 7.5 | | J.P. Morgan SPF | Core Real Estate | 65,187,898 | 3.1 | 2.5 | | Morgan Stanley P.P. | Core Real Estate | 65,740,149 | 3.1 | 2.5 | | PRISA III | Value-Added Real Estate | 32,000,048 | 1.5 | 0.9 | | Principal Enhanced | Value-Added Real Estate | 22,466,233 | 1.1 | 0.8 | | Mesirow/Courtland I | Non-U.S. Core Real
Estate | 17,815,122 | 0.8 | 0.8 | | Infrastructure Composite | | 119,063,063 | 5.7 | 5.0 | | Alinda Fund II | Core Infrastructure | 72,133,519 | 3.4 | 2.5 | | Macquarie Fund II | Core Infrastructure | 46,929,544 | 2.2 | 2.5 | # **Total Fund Composite** Market Value: \$2,102.4 Million and 100.0% of Fund | | Asset Class | Market Value
(\$) | % of Portfolio | Policy % | |-------------------------------------|--|----------------------|----------------|----------| | Private Equity Composite | | 152,763,292 | 7.3 | 7.5 | | Blue Chip Fund IV | Venture Private Equity | 6,196,203 | 0.3 | | | Fort Washington Fund V | Divers. Private Equity | 35,567,252 | 1.7 | | | Fort Washington Fund VI | Divers. Private Equity | 25,866,731 | 1.2 | | | Fort Washington Fund VIII | Divers. Private Equity | 9,315,862 | 0.4 | | | Fort Washington Opp Fund III | Secondary Private Equity FoF | 9,046,796 | 0.4 | | | North Sky Fund III - LBO | LBO Private Equity | 16,557,458 | 0.8 | | | North Sky Fund III - VC | Venture Private Equity | 9,923,993 | 0.5 | | | North Sky Fund IV - LBO | LBO Private Equity | 11,243,895 | 0.5 | | | North Sky Fund IV - VC | Venture Private Equity | 11,149,242 | 0.5 | | | North Sky Fund V | Divers. Private Equity | 4,009,928 | 0.2 | | | Portfolio Advisors IV - Special Sit | Mezz./Special Sit. Private
Equity FoF | 9,107,613 | 0.4 | | | Portfolio Advisors V - Special Sit | Mezz./Special Sit. Private
Equity FoF | 4,778,319 | 0.2 | | | Total Cash Equivalents | | 1,582,928 | 0.1 | - | # Investment Manager ### Annualized Performance (Net of Fees) Market Value: \$2,102.4 Million and 100.0% of Fund | | 3 Mo | YTD | 1 Yr | 3 Yrs | 5 Yrs | |---------------------------------|--------|--------|-------|-------|-------| | Total Fund Composite | -5.7% | -2.3% | -0.4% | 7.7% | 8.0% | | Target Benchmark | -5.2% | -2.4% | -0.6% | 7.3% | 7.4% | | Fixed Income Composite | -2.4% | -1.2% | 0.0% | 2.0% | 3.8% | | Barclays Aggregate | 1.2% | 1.1% | 2.9% | 1.7% | 3.1% | | Loomis Sayles Core-Plus | - | | | | | | Barclays Aggregate | 1.2% | 1.1% | 2.9% | 1.7% | 3.1% | | BlackRock Strategic Income Opps | -1.0% | -0.2% | | - | | | Barclays Aggregate | 1.2% | 1.1% | 2.9% | 1.7% | 3.1% | | 3 Month T-Bill +4% | 1.0% | 3.0% | 4.0% | 4.0% | 4.0% | | Shenkman - Four Points | -5.3% | -1.0% | -2.4% | 4.8% | 5.9% | | Barclays High Yield | -4.9% | -2.5% | -3.4% | 3.5% | 6.1% | | PIMCO | | | | | | | U.S. Equity Composite | -8.8% | -6.9% | -1.1% | 12.0% | 12.7% | | Russell 3000 | -7.2% | -5.4% | -0.5% | 12.5% | 13.3% | | NTGI Russell 1000 Value | -8.3% | -8.8% | -4.2% | - | - | | Russell 1000 Value | -8.4% | -9.0% | -4.4% | 11.6% | 12.3% | | NTGI Russell 1000 Growth | -5.3% | -1.5% | 3.2% | | - | | Russell 1000 Growth | -5.3% | -1.5% | 3.2% | 13.6% | 14.5% | | Iridian Asset Management | -10.5% | -7.9% | -4.1% | | - | | Russell MidCap Value | -8.0% | -7.7% | -2.1% | 13.7% | 13.2% | | NTGI S&P 400 | -8.5% | -4.6% | 1.5% | | | | S&P 400 MidCap | -8.5% | -4.7% | 1.4% | 13.1% | 12.9% | | NTGI Russell 2000 Value | -10.7% | -10.0% | -1.5% | | | | Russell 2000 Value | -10.7% | -10.1% | -1.6% | 9.2% | 10.2% | | Opus | -7.0% | -3.6% | 4.7% | 10.7% | 10.3% | | Russell 2000 Value | -10.7% | -10.1% | -1.6% | 9.2% | 10.2% | | WCM | -11.7% | -11.9% | -4.2% | 8.1% | 10.3% | | Russell 2000 Value | -10.7% | -10.1% | -1.6% | 9.2% | 10.2% | ### Investment Manager ### Annualized Performance (Net of Fees) Market Value: \$2,102.4 Million and 100.0% of Fund | | 3 Mo | YTD | 1 Yr | 3 Yrs | 5 Yrs | |--|--------|--------|--------|-------|-------| | Non-U.S. Equity Composite | -12.2% | -8.1% | -10.9% | 3.3% | 3.2% | | MSCI ACWI ex USA | -12.2% | -8.6% | -12.2% | 2.3% | 1.8% | | Mondrian | -10.2% | -5.6% | -10.0% | 5.7% | 4.4% | | MSCI EAFE | -10.2% | -5.3% | -8.7% | 5.6% | 4.0% | | MSCI ACWI ex USA | -12.2% | -8.6% | -12.2% | 2.3% | 1.8% | | Harding Loevner | -12.5% | -8.0% | -8.8% | 3.7% | 4.0% | | MSCI EAFE | -10.2% | -5.3% | -8.7% | 5.6% | 4.0% | | MSCI ACWI ex USA | -12.2% | -8.6% | -12.2% | 2.3% | 1.8% | | DFA | -9.2% | 0.0% | -4.0% | 11.0% | 7.4% | | MSCI EAFE Small Cap | -6.8% | 2.6% | 0.3% | 10.2% | 7.3% | | Mondrian - EM | -15.3% | -16.5% | -19.6% | -5.9% | -2.6% | | MSCI Emerging Markets | -17.9% | -15.5% | -19.3% | -5.3% | -3.6% | | DFA Emerging Markets Small Cap | -15.5% | -10.8% | | | | | MSCI Emerging Markets Small Cap | -16.7% | -9.8% | -15.2% | -1.1% | -2.4% | | Hedge Fund Composite | -1.8% | 1.4% | 3.4% | 6.0% | 4.7% | | HFRI FOF: Diversified Index | -3.0% | -0.6% | 0.4% | 4.3% | 2.9% | | ABS Global | -2.7% | 1.5% | 5.6% | 9.3% | 6.4% | | 80% of MSCI ACWI | -7.6% | -5.6% | -5.3% | 5.6% | 5.6% | | HFRX Equity Hedge Index | -5.4% | -3.1% | -2.9% | 3.4% | -0.2% | | Fintan Partners | -0.8% | 1.3% | 1.2% | | | | HFRI Fund of Funds Composite Index | -3.7% | -1.1% | -0.1% | 4.1% | 2.7% | | Risk Parity Composite | -7.3% | -6.3% | -8.1% | -0.9% | | | 60% Wilshire 5000/40% BarCap Aggregate | -3.9% | -2.7% | 1.0% | 8.2% | 9.3% | | AQR Risk Parity | -7.3% | -6.3% | -8.1% | -0.9% | | | 60% Wilshire 5000 / 40% BarCap Aggregate | -3.7% | -2.7% | 1.1% | 8.1% | 9.2% | # Investment Manager ### Annualized Performance (Net of Fees) Market Value: \$2,102.4 Million and 100.0% of Fund | | | | 3 - 1 | , | | |-----------------------------|-------|-------|-------|-------|-------| | | 3 Mo | YTD | 1 Yr | 3 Yrs | 5 Yrs | | Real Estate Composite | 3.1% | 10.5% | 14.0% | 13.5% | 14.2% | | NFI | 3.7% | 10.8% | 14.1% | 12.5% | 13.0% | | NPI | 0.0% | 6.8% | 10.1% | 10.8% | 11.9% | | J.P. Morgan SPF | 3.1% | 10.6% | 13.4% | 12.8% | 13.6% | | NFI | 3.7% | 10.8% | 14.1% | 12.5% | 13.0% | | NPI | 0.0% | 6.8% | 10.1% | 10.8% | 11.9% | | Morgan Stanley P.P. | 3.6% | 11.2% | 15.9% | 14.8% | 15.0% | | NFI | 3.7% | 10.8% | 14.1% | 12.5% | 13.0% | | NPI | 0.0% | 6.8% | 10.1% | 10.8% | 11.9% | | PRISA III | 6.5% | 17.4% | 24.5% | 17.3% | 18.4% | | NFI | 3.7% | 10.8% | 14.1% | 12.5% | 13.0% | | NPI | 0.0% | 6.8% | 10.1% | 10.8% | 11.9% | | Principal Enhanced | -0.3% | 7.9% | 10.8% | 13.9% | 14.3% | | NFI | 3.7% | 10.8% | 14.1% | 12.5% | 13.0% | | NPI | 0.0% | 6.8% | 10.1% | 10.8% | 11.9% | | Mesirow/Courtland I | 0.0% | 0.8% | 0.3% | 6.6% | 6.4% | | NFI | 3.7% | 10.8% | 14.1% | 12.5% | 13.0% | | NPI | 0.0% | 6.8% | 10.1% | 10.8% | 11.9% | | | 3 Mo | YTD | 1 Yr | 3 Yrs | 5 Yrs | | Infrastructure Composite | 0.0% | 5.8% | 6.7% | 8.2% | 9.0% | | LIBOR +4% | 1.1% | 3.2% | 4.3% | 4.3% | 4.3% | | | 3 Mo | YTD | 1 Yr | 3 Yrs | 5 Yrs | | Private Equity Composite | 0.0% | 7.4% | 11.1% | 14.8% | 13.7% | | Cambridge Associates All PE | 0.0% | 1.7% | 4.0% | 12.0% | 12.4% |